Duration Uncertainty Based On Actual Performance Lessons Learned Fred Kuo, Kelley Cyr and Walt Majerowicz IPAO Presented to the NASA Cost Symposium August, 2014 #### **Agenda** - Introduction - Duration Ratio Method Summary - Duration Ratio Method on a NASA Project - Lessons Learned - Recommendations to NASA Scheduling Community #### Introduction - The authors have used the Duration Ratio Method (DRM) to characterize the schedule duration uncertainty for the schedule risk analysis (SRA) and joint confidence level (JCL) analysis of a major NASA project - DRM uses actual performance data at the task level of the project integrated master schedule (IMS) to develop schedule uncertainty distributions for Monte Carlo simulations - This presentation examines lessons learned from applying the technique to a NASA project ## Duration Ratio Method Summary - Along with discrete risk events, schedule duration uncertainty is a significant contributor to schedule growth - Bounding duration uncertainty is important for a sound SRA - The project (or contractor) IMS contains an objective, performance-based source of duration uncertainty: actual and baseline durations at the task level for discrete work ### Actual vs. Baseline Durations from IMS | Task Name | Actual
Duration | Baseline
Duration | 2012
J J A S O N D J F M A M | |--|--------------------|----------------------|---------------------------------| | Develop Central / Local EM (CLEM) Subsystem | 260 d | 695 d | | | CM Network / Server / DB / ODS | 286.32 d | 578 d | | | Perform COTS Implementation for Central / Local CM - IDE (Inc 1) | 129.41 d | 293 d | i 🖵 | | Perform COTS Evaluation for Local CM - IDE (Inc 1) | 19 d | 19 d | i - | | Perform COTS Evaluation for Central CM - IDE (Inc 1) | 19 d | 19 d | | | Perform COTS Evaluation for Central / Local CM - IDE (Inc 1) | 20 d | 6 d | i 🕳 | | Develop Preliminary Design for Central / Local CM - IDE (Inc 1) | 35 d | 25 d | i ==== | | Perform COTS Implementation for Central / Local CM - IDE (Inc 2) | 126.33 d | 311 d | i | | Perform COTS Evaluation for Local CM - IDE (Inc 2) | 19 d | 19 d | | | Perform COTS Evaluation for Central CM - IDE (Inc 2) | 19 d | 19 d | i 🕳 | | Perform COTS Evaluation for Central / Local CM - IDE (Inc 2) | 20 d | 11 d | i e | | Develop Preliminary Design for Central / Local CM - IDE (Inc 2) | 46 d | 44 d | i ==== | | Perform COTS Implementation for Central / Local Online Doc Serve | r 304.54 d | 425 d | | | Plan COTS Trade Studies for Local Online Doc Server | 15 d | 15 d | i = | | Perform COTS Trade Studies for Local Online Doc Server | 37 d | 15 d | | | Review COTS Trade Studies for Local Online Doc Server | 24 d | 10 d | i 🕳 | | Release COTS Trade Studies for Local Online Doc Server | 38 d | 10 d | i ==== | | Define COTS Requirements for Local Online Doc Server | 19 d | 15 d | i 🕳 | | Finalize COTS Selection for Local Online Doc Server | 19 d | 20 d | i 🕳 | | Plan COTS Trade Studies for Central Online Doc Server | 15 d | 15 d | j - | | Perform COTS Trade Studies for Central Online Doc Server | 37 d | 15 d | | | Review COTS Trade Studies for Central Online Doc Server | 24 d | 10 d | i | | Release COTS Trade Studies for Central Online Doc Server | 38 d | 10 d | | | Define COTS Requirements for Central Online Doc Server | 19 d | 15 d | | #### **Duration Ratio Method Formula** #### **Duration Ratio** Formula: Example: $\frac{\text{Duration}}{\text{Ratio}} = \frac{\text{Actual Activity Duration}}{\text{Baseline Activity Duration}} \qquad 1.50 = \frac{6 \text{ days}}{4 \text{ days}}$ - Planned and actual task durations are factual, objective and performance-based - Uncertainty is based on the actual project and performing organization - Focus is on discrete activities milestones, summary activities and level of effort-type activities are not included #### **Duration Ratio Method Steps** - Extract completed activities from IMS file - Identify discrete activities: filter out summary tasks, LOE and milestones - Calculate Duration Ratios for activities - 4. Sort in ascending order - Calculate percentages for S curve - 6. Examine/remove outliers and anomalies that may artificially skew results (i.e. "middle 80% or 90%) - Segment data to reduce variance (e.g. <21 days, 21 - <50 days, >50 days) ## Duration Ratio Method on a NASA Project - DRM was used to characterize the schedule uncertainty on an Independent Program Assessment (IPA) of an actual NASA project at PDR and CDR - The NASA project office oversees a prime contractor on a major software system development and deployment - The prime has experienced significant cost, schedule, and technical difficulties resulting in multiple replans - At PDR the IPAO PAG used the project's schedule analysis and developed duration ratio-based schedule uncertainty - At CDR PAG developed a new schedule analysis model due to programmatic and technical changes and updated the schedule uncertainty with new duration ratios - Note: The CDR assessment became a Step 2 process late in the assessment and remains open ## Duration Ratio Method on a NASA Project - At PDR, duration ratios were segmented into three categories based on actual performance since SRR, using the "middle 80-90%" results - < 21 days duration</p> - > 21 50 days duration - > > 50 days duration - At CDR, duration ratios were also segment into three categories using the "middle 80-90%" results - Along with the discrete risks assessed by the SRB, the PDR and preliminary CDR SRA results appear on the next page #### DRM on a NASA Project: SRA Results Comparisons at PDR and CDR At PDR, the System Acceptance milestone dates were: Proposed Management Agreement March 2017 Proposed Agency Baseline Commitment June 2017 Prime Contractor's Current Forecast December 2015 Project's 70% SRA Results May 2017 PAG/SRB 70% SRA Results (duration ratio-based) October 2017 At CDR, the System Acceptance milestone dates were: Management Agreement March 2017 Agency Baseline Commitment June 2017 Prime Contractor's Forecast September 2016 PAG/SRB 70% SRA Results (duration ratio-based) February 2018 As of June 2014, the System Acceptance milestone dates are: Prime Contractor's Proposed Rebaseline May 2018 Project's Risk-Adjusted Estimate February 2019 ## **Project's Current Estimates Are Within SRB's Predicted Range** #### **Lessons Learned** - Lessons Learned from applying the Duration Ratio Method on an actual NASA project IPA: - Remove LOE, summary and selected discrete tasks from the analysis - Remove outliers to reduce bias in uncertainty - Segment uncertainty bounds to reduce variance - Simplify cumulative distributions to save time - Use historic duration time frames that make sense - Early life cycle interim baselines support duration ratios for PDR - Duration ratio quality depends on schedule baseline control - Explain Duration Ratio Method to SRB members # Lesson Learned #1: Remove LOE, Summary and Selected Discrete Tasks from Analysis - Duration Ratios only makes sense for tasks associated with discrete, measurable work - LOE tasks should be removed from the analysis since actual duration = baseline planned duration and the ratio always equals 1.00 - Summary level tasks are not needed since their lower level children tasks are already included in the analysis - Some routine, administrative, and nondevelopmental tasks may be excluded from the analysis such as documentation preparation, status meetings, and project support activities ## Lesson Learned #2: Remove Outliers to Reduce Bias - The IMS may contain outlier duration ratios which could skew duration ratio distributions: - A high actual duration relative to a low baseline duration (e.g. 100 day actual / 2 baseline = 50 duration ratio) - ➤ A low actual duration relative to a high baseline duration (e.g. 5 day actual / 100 day baseline = .05 - These situations should be researched with the project for accuracy, realism, or other reason and a judgment call made on retention or removal - Narrow the data set to the "middle 80% or 90%" of the duration ratio results to normalize the results ## Lesson Learned #3: Segment Uncertainty Bounds to Reduce Variance - Schedule uncertainty can be bounded, or categorized, using duration ratio statistics - Therefore, three categories of uncertainty bounds were developed based on middle 80% of data for baseline duration of - > < 21 Days - 21 50 Days - > > 50 Days #### **Comparing Uncertainty Distributions** - Sample results comparing uncertainty distributions using: - One uncertainty distribution - 3 segmented uncertainty distributions - Segmentation of uncertainty bounds reduces variance - Evaluate alternative ways of segmenting durations and Duration Ratios: WBS, phase, element or subsystem, integration & test, etc. ## Lesson Learned #4: Simplify Cumulative Distributions to Save Time - Primavera Risk Analysis (PRA), allows user to input uncertainty as a cumulative distribution function (CDF) as well as some predefined probability distribution functions (PDFs) - Since IMS based duration uncertainty does not conform to any known PDFs, one can only work with tools that allow user to input CDFs - Simplifying duration uncertainty with simple 4 point ranges can save time in preparing the SRA # Lesson Learned #5: Use Historic Duration Time Frames That Make Sense - Analysts should examine the factors that affected the schedule so far to identify whether the entire duration history or selected segments best represent duration uncertainty in the future - Factors to examine include: realism of schedule estimates, configuration changes, management changes, productivity assumptions, realized risks, or major replans/rebaselines - Also consider phase transitions. For example, actual schedule performance in manufacturing may or may not an appropriate basis for testing phase schedule uncertainty - While NPR 7120.5E requires an IMS baseline at PDR, actual vs. baseline duration history may be available prior to PDR when: - The project establishes interim schedule baselines prior to PDR (e.g. Goddard requires a formulation schedule baseline at MCR) - Prime contract-driven projects that begin in Phase A or B normally require an earned value baseline (and supporting schedule baseline) at IBR # Lesson Learned #7: Duration Ratio Quality Depends on Schedule Baseline Control - Baseline integrity must be maintained at the task level of the IMS for credible duration ratios - Organizations (NASA centers, contractors, universities) may have different processes for controlling the schedule baseline – or none at all - Schedule analysts must understand schedule baseline control methods as part of independent schedule assessment - Effect of replans/rebaselines # Lesson Learned #8: Explain Duration Ratio Method to SRB Members Explain to SRB members the difference between the effect of duration uncertainty and impact of discrete risk events on the SRA results to avoid "double-counting" of risk ### Recommendations To NASA Scheduling Community - NASA to establish an IMS data repository similar to the ONCE database. - Conduct or fund research on schedule duration ratio across multiple projects and life cycle phases to establish realistic 4-point uncertainty distributions.